UTAH HEALTHCARE FACILITY DATA SUBMISSION GUIDE GENERAL GUIDELINES, FILE FORMATS, RECORD FORMATS AND LAYOUTS, AND DATA ELEMENT DESCRIPTIONS FOR SUBMITTING AMBULATORY SURGERY, EMERGENCY DEPARTMENT, AND INPATIENT DISCHARGE DATA Version 2 Utah Health Data Committee Utah Department of Health Office of Health Care Statistics 288 North 1460 West PO Box 144004 Salt Lake City, UT 84114-4004 healthcarestat@utah.gov ## **Table of Contents** | Introduction and General Guidelines | 1 | |---|----| | Purpose | 1 | | Administrative Rules | 1 | | Data Submission Schedule | 1 | | Table 1. Submission Schedule | 1 | | Required Data Sources and Types | 1 | | Data Transfer | 2 | | File Format | 2 | | Standards for Text File Format | 2 | | File Naming Convention | 2 | | Data Quality Assurance | 3 | | Edit Checks | 3 | | Unified Record Layout | 4 | | Table 2 – Record Layout for All Encounter Types | 4 | | Appendix A: Race | 13 | | Appendix B: Ethnicity | 14 | | Appendix C: Marital Status | 15 | | Appendix D: Source of Payment Typology | 16 | | Appendix E: Example Layout | 17 | #### **Introduction and General Guidelines** #### **Purpose** This document defines encounter types and data elements that must be reported and specifies the technical requirements for submission to the Healthcare Facility Database. As used in this document, "encounter" means an inpatient hospital stay, an outpatient surgery or diagnostic procedure treatment, or a visit and treatment in an emergency room. This document is effective February 16, 2018 and supersedes prior guides and manuals. Tables in this document are also available as a spreadsheet, including an example of the file layout. #### **Administrative Rules** General requirements related to submission of healthcare facility data can be found in Utah Administrative Code Title R428. Data suppliers are encouraged to become familiar with the requirements of the rule found online: https://rules.utah.gov/publicat/code/r428/r428.htm. #### **Data Submission Schedule** The deadlines for submitting healthcare facility data are specified in Table 1. Data submissions are based on discharges occurring in a calendar quarter. If a patient has a bill generated during a quarter but has not yet been discharged by the end of the quarter, data for that stay should not be included in the quarter's data but should be included with quarterly data when the patient is discharged. **Table 1. Submission Schedule** | Person's Date of Discharge is
Between | Data Must Be Received By | |--|------------------------------| | January 1 through March 31 | May 15 | | April 1 through June 30 | August 15 | | July 1 through September 30 | November 15 | | October 1 through December 31 | February 15 (following year) | #### **Required Data Sources and Types** Healthcare facilities shall report ambulatory surgery data records for each outpatient surgical or diagnostic patient treated at its facility. Covered encounters for ambulatory surgery data include surgical and diagnostic procedures that occur in: - Hospital outpatient departments, - Hospital-affiliated ambulatory surgery centers, and - Freestanding ambulatory surgery centers. All encounters are to be reported regardless of whether they were the principal procedure. Any other procedures performed at the same time as the reportable encounters must also be included. All hospitals shall report emergency room data for all emergency department patient records that indicate the patient was treated in the emergency department. All hospitals shall report healthcare facility data for each inpatient discharged from its facility. For a patient with multiple discharges, each healthcare facility shall submit a single data record for each discharge. For a patient with multiple billing claims, each healthcare facility shall consolidate the multiple billings into a single data record for submission after the patient's discharge. #### **Data Transfer** Each healthcare facility shall submit healthcare facility data via secure transmission method determined by OHCS. Data not in compliance with these specifications will be rejected and must be resubmitted by the due date via a method that complies with these standards. #### **File Format** #### **Standards for Text File Format** All files will be formatted as standard text files complying with the following guidelines: - A. The first row of the submission file always contains the names of the data columns. - B. For encounters, always use one line item per row and repeat header record data elements for each line. - C. All fields are variable field length, delimited using the pipe character "|" (ASC=124). It is imperative that no pipes appear in the data itself. Alternate delimiters may be used only after review and approval by OHCS. - D. Text fields are never demarcated or enclosed in single or double quotes. Any quotes detected are regarded as a part of the actual data. The only exception is if an alternate delimiter is approved. - E. Numbers (e.g. ID numbers, account numbers) do not contain spaces, hyphens or other punctuation marks unless otherwise noted. - F. Text fields are never padded with leading or trailing spaces or tabs. - G. Numeric fields are never padded with leading or trailing zeros. - H. Fields shall be left blank if not available or not applicable unless otherwise noted. 'Blank' means do not supply any value or character at all between pipes including quotes or other characters. - I. No partial files or record replacements shall be submitted. Each file shall contain all records for a given data submission period. #### **File Naming Convention** For each submission, the healthcare facility shall supply the following descriptive information in the name of the file: - 1. OHCS assigned hospital ID number - 2. The name of data supplier - 3. Quarter being submitted as YYYYQ# or YYYYQ1-YYYYQ4 if more than one quarter - 4. Date of submission as YYYYMMDD - 5. Version number if more than one file submitted on the same day - 6. "Test" or "Prod" indicating if file is a test or production file Example: 001_HOSPITALNAME_2017Q2_20170815_1_TEST.txt #### **Data Quality Assurance** #### **Edit Checks** OHCS will perform a series of validations, or edit checks, for each record. Data quality assurance generally consists of checking for compliance with requirements, completeness, validity, consistency and uniqueness. OHCS may also use clinical code editing software to identify records with a high probability of error. The validations may identify erroneous or questionable items and the results will be provided to the data supplier. OHCS may reject files if data elements or files do not meet requirements. A submission that is not in compliance with these specifications will be rejected and must be resubmitted in its entirety by the due date. ### **Unified Record Layout** The following record layout shall be used to submit all inpatient, emergency department and ambulatory surgery data. All encounter types accommodate multiple line items and all line items for each encounter type shall be submitted. - It is assumed that a complete snapshot of the encounter is submitted at the time of discharge. - All encounters are processed as a single unit. Replacement files shall not contain partial encounter history for a given data submission period, and encounters shall not contain partial revenue line detail. - Header and revenue line are both captured on a single row. - o Revenue line data elements (HFD029-HFD040; shaded light grey in table below) shall be complete for each revenue line for a given encounter (i.e. header) and vary by line for a given encounter. - o All other header data elements will repeat for each associated revenue line. - Financial Amounts: - All financial amounts (e.g. charge amounts and estimated amounts due) shall include decimals to reduce risk of truncation. - o Charge Amount (HFD040) shall include the amount charged for a given revenue line. - o Total Charge Amounts (HFD041) shall include the total amount charged for the encounter which is typically captured on a claim header. **Table 2 - Record Layout for All Encounter Types** | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|------------------------|---| | HFD001 | Data Supplier Name | Name of the healthcare facility submitting the file. | | HFD002 | Data Supplier ID | OHCS assigned identifier of healthcare facility. | | HFD003 | Encounter Type | A = Ambulatory Surgery; E = Emergency Department; I = Inpatient | | | | Patient's unique alpha-numeric identification number for this claim | | | | assigned by the provider to facilitate retrieval of individual case records | | HFD004 | Patient Control Number | and posting of payment. | | | | A unique number assigned to patient by the provider to assist in retrieval | | HFD005 | Medical Record Number | of medical records. | | HFD006 | Patient Last Name | The last name of the individual to whom services were provided. | | HFD007 | Patient First Name | The first name of the individual to whom services were provided. | | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|--|--| | HFD008 | Patient Middle Name | The middle name of the individual to whom services were provided. | | | | Street address of patient residence. Concatenate into a single line if an | | HFD009 | Patient Address | address contains more than one line. | | HFD010 | Patient City | City of patient residence. | | | | If United States, leave blank. Insert country code if outside the US. | | | | Country codes are maintained by International Standard for Organization | | HFD011 | Patient Country | (ISO) 3166 Maintenance Agency. | | | | Two letter state code of patient residence. U.S. state or Canadian | | HFD012 | Patient State | province codes are maintained by the US Postal Service and Canada Post. | | | | 5 or 9-digit Zip Code of patient residence. When submitting the 9-digit Zip | | | _ | Code, do not include hyphen. If using 5 digits, do not fill last 4 digits with | | HFD013 | Patient Zip Code | 0. Zip Codes are maintained by the US Postal Service. | | 1150044 | Patient Contains and Manager | Social Security Number of the patient receiving care. Should be nine digits | | HFD014 | Patient Social Security Number | with no hyphens. | | HFD015 | Patient Date of Birth | YYYYMMDD | | HFD016 | Patient Gender | M = Male; F = Female; U = UNKNOWN | | HFD017 | Patient Race | See Appendix A. HL7 FHIR defined value set. | | HFD018 | Patient Ethnicity | See Appendix B. HL7 FHIR defined value set. | | HFD019 | Patient Marital Status | See Appendix C. HL7 FHIR defined value set. | | | | Do not include the leading zero. Type of Bill codes are maintained by the | | HFD020 | Type of Bill | National Uniform Billing Committee (NUBC). | | HFD021 | Admission Date | YYYYMMDD | | HFD022 | Admission Hour | HHMM | | | | Valid codes are: 1 = Emergency; 2 = Urgent; 3 = Elective; 4 = Newborn; 5 = | | | | Trauma Center; 9 = Information not available. Type of Admission codes | | HFD023 | Type of Admission | are maintained by NUBC. | | | | A code indicating the point of patient origin for this admission or visit. | | HFD024 | Point of Origin | Admission Type codes are maintained by NUBC. | | HFD025 | Statement Covers Period - From Date | Begin service date. YYYYMMDD | | HFD026 | Statement Covers Period - Through Date | End service date. YYYYMMDD | | HFD027 | Discharge Hour | ННММ | | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|--------------------------|---| | HFD028 | Discharge Status | Discharge Status codes are maintained by NUBC. | | | | Service line must be present on each row. The first service line of an | | | | encounter must be 1 and increase incrementally for each revenue service. | | HFD029 | Service Line | All revenue services shall be included as separate service lines. | | | | Codes that identify specific accommodations, ancillary service or unique | | | | billing calculations or arrangements. NUBC Code using leading zeroes, left | | HFD030 | Revenue Code | justified, and four digits. Revenue codes are maintained by NUBC. | | | | Healthcare Common Procedural Coding System (HCPCS). This includes the | | HFD031 | HCPCS/CPT Procedure Code | CPT codes maintained by the American Medical Association. | | | | Procedure modifier required when a modifier clarifies/improves the | | | | reporting accuracy of the associated procedure code. CPT codes and | | HFD032 | CPT Modifier 1 | modifiers are maintained by the American Medical Association. | | | | Procedure modifier required when a modifier clarifies/improves the | | | | reporting accuracy of the associated procedure code. CPT codes and | | HFD033 | CPT Modifier 2 | modifiers are maintained by the American Medical Association. | | | | Procedure modifier required when a modifier clarifies/improves the | | | | reporting accuracy of the associated procedure code. CPT codes and | | HFD034 | CPT Modifier 3 | modifiers are maintained by the American Medical Association. | | | | Procedure modifier required when a modifier clarifies/improves the | | | | reporting accuracy of the associated procedure code. CPT codes and | | HFD035 | CPT Modifier 4 | modifiers are maintained by the American Medical Association. | | | | Report NDC only when a medication is billed as part of a medical claim. | | | | Do not include dashes. NDC codes are maintained by the Federal Drug | | HFD036 | National Drug Code | Administration (FDA). | | HFD037 | Service Date | YYYYMMDD | | | | The quantity of units, times, days, visits, services, or treatments for the | | HFD038 | Units of Service | service described by the HCPCS codes, revenue code or procedure code. | | | | Code specifying the units in which a value is being expressed, or manner | | | | in which a measurement has been taken. Type of units reported in Units | | | | of Service. Example codes: DA=Days; MJ= Minutes; UN=Units. Unit of | | | | Measure codes are maintained by the American National Standards | | HFD039 | Unit of Measure | Institute (ANSI) Accredited Standards Committee (ASC) X12. | | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|--|---| | HFD040 | Charge Amount | Charge amount for a service line. | | HFD041 | Total Charge Amount | Total charge amount for the whole encounter. | | HFD042 | Primary Payer Name | Name of the payer. | | HFD043 | Primary Payer ID | Unique payer identifier issued by clearinghouse for EDI transactions.
Leave blank for self-pay. | | HFD044 | Primary Payer Typology | Source of payment typology for the payer. See Appendix D | | HFD045 | Estimated Amount Due - Primary Payer | The amount estimated by the hospital to be due from the indicated payer (estimated responsibility less prior payments). The amount the hospital has received toward the payment prior to the | | HFD046 | Prior Payment - Primary Payer | billing date from the indicated payer. | | HFD047 | Insured Unique ID - Primary Payer | Policy or contract number assigned by the insurer. | | HFD048 | Secondary Payer Name | Name of the payer. | | HFD049 | Secondary Payer ID | Unique payer identifier issued by clearinghouse for EDI transactions.
Leave blank for self-pay. | | HFD050 | Secondary Payer Typology | Source of payment typology for the payer. See Appendix D | | HFD051 | Estimated Amount Due - Secondary Payer | The amount estimated by the hospital to be due from the indicated payer (estimated responsibility less prior payments). | | HFD052 | Prior Payment - Secondary Payer | The amount the hospital has received toward the payment prior to the billing date from the indicated payer. | | HFD053 | Insured Unique ID - Secondary Payer | Policy or contract number assigned by the insurer. | | HFD054 | Tertiary Payer Name | Name of the payer. | | HFD055 | Tertiary Payer ID | Unique payer identifier issued by clearinghouse for EDI transactions. Leave blank for self-pay. | | HFD056 | Tertiary Payer Typology | Source of payment typology for the payer. See Appendix D | | HFD057 | Estimated Amount Due - Tertiary Payer | The amount estimated by the hospital to be due from the indicated payer (estimated responsibility less prior payments). | | HFD058 | Prior Payment - Tertiary Payer | The amount the hospital has received toward the payment prior to the billing date from the indicated payer. | | HFD059 | Insured Unique ID - Tertiary Payer | Policy or contract number assigned by the insurer. | | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|--|--| | | | International Classification of Diseases, Tenth Revision, Clinical | | | | Modification (ICD-10-CM) code. Do not include decimal. Do not include | | HFD060 | Principal Diagnosis | external cause of morbidity codes. | | | | POA Code for Principal Diagnosis. Present on Admission is defined as | | | | present at the time the order for inpatient admission occurs; conditions | | | | that develop during an outpatient encounter, including emergency | | | | department, observation, or outpatient surgery, are considered as | | HFD061 | Principal Diagnosis - Present on Admission (POA) | present on admission. POA is maintained by NUBC. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD062 | Other Diagnosis 1 | of morbidity codes. | | HFD063 | Other Diagnosis 1 - POA | POA code for Other Diagnosis 1. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD064 | Other Diagnosis 2 | of morbidity codes. | | HFD065 | Other Diagnosis 2 - POA | POA code for Other Diagnosis 2. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD066 | Other Diagnosis 3 | of morbidity codes. | | HFD067 | Other Diagnosis 3 - POA | POA code for Other Diagnosis 3. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD068 | Other Diagnosis 4 | of morbidity codes. | | HFD069 | Other Diagnosis 4 - POA | POA code for Other Diagnosis 4. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD070 | Other Diagnosis 5 | of morbidity codes. | | HFD071 | Other Diagnosis 5 - POA | POA code for Other Diagnosis 5. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD072 | Other Diagnosis 6 | of morbidity codes. | | HFD073 | Other Diagnosis 6 - POA | POA code for Other Diagnosis 6. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD074 | Other Diagnosis 7 | of morbidity codes. | | HFD075 | Other Diagnosis 7 - POA | POA code for Other Diagnosis 7. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD076 | Other Diagnosis 8 | of morbidity codes. | | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|--------------------------|--| | HFD077 | Other Diagnosis 8 - POA | POA code for Other Diagnosis 8. | | | | ICD-10-CM code. Do not include decimal. Do not include external cause | | HFD078 | Other Diagnosis 9 | of morbidity codes. | | HFD079 | Other Diagnosis 9 - POA | POA code for Other Diagnosis 9. | | HFD080 | Other Diagnosis 10 | ICD-10-CM code. Do not include decimal. Do not include external cause of morbidity codes. | | HFD081 | Other Diagnosis 10 - POA | POA code for Other Diagnosis 10. | | HFD082 | Other Diagnosis 11 | ICD-10-CM code. Do not include decimal. Do not include external cause of morbidity codes. | | HFD083 | Other Diagnosis 11 - POA | POA code for Other Diagnosis 11. | | HFD084 | Other Diagnosis 12 | ICD-10-CM code. Do not include decimal. Do not include external cause of morbidity codes. | | HFD085 | Other Diagnosis 12 - POA | POA code for Other Diagnosis 12. | | HFD086 | Other Diagnosis 13 | ICD-10-CM code. Do not include decimal. Do not include external cause of morbidity codes. | | HFD087 | Other Diagnosis 13 - POA | POA code for Other Diagnosis 13. | | HFD088 | Other Diagnosis 14 | ICD-10-CM code. Do not include decimal. Do not include external cause of morbidity codes. | | HFD089 | Other Diagnosis 14 - POA | POA code for Other Diagnosis 14. | | HFD090 | Other Diagnosis 15 | ICD-10-CM code. Do not include decimal. Do not include external cause of morbidity codes. | | HFD091 | Other Diagnosis 15 - POA | POA code for Other Diagnosis 15. | | HFD092 | Other Diagnosis 16 | ICD-10-CM code. Do not include decimal. Do not include external cause of morbidity codes. | | HFD093 | Other Diagnosis 16 - POA | POA code for Other Diagnosis 16. | | HFD094 | Admitting Diagnosis | ICD-10-CM code. Do not include decimal. Do not include external cause of morbidity codes. | | HFD095 | Reason for Visit 1 | The diagnosis code describing the patient's reason for visit at the time of outpatient registration. ICD-10-CM code. Do not include decimal. | | HFD096 | Reason for Visit 2 | The diagnosis code describing the patient's reason for visit at the time of outpatient registration. ICD-10-CM code. Do not include decimal. | | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|---|--| | | | The diagnosis code describing the patient's reason for visit at the time of | | HFD097 | Reason for Visit 3 | outpatient registration. ICD-10-CM code. Do not include decimal. | | HFD098 | Diagnosis Related Group | Diagnosis Related Group (DRG) for this claim. | | HFD099 | External Cause of Morbidity 1 | ICD-10-CM code identifying the cause of injury. Do not include decimal. | | HFD100 | External Cause of Morbidity 1 - POA | POA code for External Cause of Morbidity 1. | | HFD101 | External Cause of Morbidity 2 | ICD-10-CM code identifying the cause of injury. Do not include decimal. | | HFD102 | External Cause of Morbidity 2 - POA | POA code for External Cause of Morbidity 2. | | HFD103 | External Cause of Morbidity 3 | ICD-10-CM code identifying the cause of injury. Do not include decimal. | | HFD104 | External Cause of Morbidity 3 - POA | POA code for External Cause of Morbidity 3. | | | | ICD-10 Procedure Coding System (ICD-10-PCS) code. Do not include | | HFD105 | Principal ICD Procedure | decimal. Required for inpatient only. | | HFD106 | Principal ICD Procedure Date | YYYYMMDD | | HFD107 | Other ICD Procedure 1 | ICD-10-PCS code. Do not include decimal. Required for inpatient only. | | HFD108 | Other ICD Procedure 1 Date | YYYYMMDD | | HFD109 | Other ICD Procedure 2 | ICD-10-PCS code. Do not include decimal. Required for inpatient only. | | HFD110 | Other ICD Procedure 2 Date | YYYYMMDD | | HFD111 | Other ICD Procedure 3 | ICD-10-PCS code. Do not include decimal. Required for inpatient only. | | HFD112 | Other ICD Procedure 3 Date | YYYYMMDD | | HFD113 | Other ICD Procedure 4 | ICD-10-PCS code. Do not include decimal. Required for inpatient only. | | HFD114 | Other ICD Procedure 4 Date | YYYYMMDD | | HFD115 | Other ICD Procedure 5 | ICD-10-PCS code. Do not include decimal. Required for inpatient only. | | HFD116 | Other ICD Procedure 5 Date | YYYYMMDD | | | | National Provider Identifier (NPI) for attending provider as enumerated in | | | | National Plan and Provider Enumeration System. The attending provider is | | | | the individual who has overall responsibility for the patient's medical care | | HFD117 | Attending Provider NPI | and treatment reported in this claim/ encounter. | | | | Secondary identifier qualifiers: | | | | 0B - State License Number 1G - Provider UPIN Number | | HFD118 | Attending Provider Secondary ID Qualifier | G2 - Provider Commercial Number | | ווו סדדס | Attending Frovider Secondary ID Qualifier | 02 - Hovider Commercial Number | | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|---|---| | HFD119 | Attending Provider Secondary ID | Attending provider secondary identifier indicated by HFD118. | | | | NPI for operating provider as enumerated in National Plan and Provider | | | | Enumeration System. The operating provider is the individual with the | | HFD120 | Operating Provider NPI | primary responsibility for performing the surgical procedure(s). | | | | Secondary Identifier Qualifiers: | | | | OB - State License Number | | | | 1G - Provider UPIN Number | | | | EI - Employer's Identification Number | | HFD121 | Operating Provider Secondary ID Qualifier | SY - Social Security Number | | HFD122 | Operating Provider Secondary ID | Operating provider secondary identifier indicated by HFD121. | | | | Provider Type Qualifier Codes/Definition/Situational Usage Notes: | | | | DN - Referring Provider: The provider who sends the patient to another | | | | provider for services. Required on an outpatient claim when the Referring | | | | Provider is different than the Attending Physician. If not required, do not | | | | send. | | | | ZZ - Other Operating Physician: An individual performing a secondary | | | | surgical procedure or assisting the Operating Physician. Required when | | | | another Operating Physician is involved. If not required, do not send. | | | | 82 - Rendering Provider: The health care professional who delivers or | | HFD123 | Other Provider 1 Provider Type Qualifier | completes a particular medical service or non-surgical procedure. | | | | NPI for other provider 1 as enumerated in National Plan and Provider | | HFD124 | Other Provider 1 NPI | Enumeration System. | | | | Secondary Identifier Qualifiers: | | | | 0B - State License Number | | | | 1G - Provider UPIN Number | | | | EI - Employer's Identification Number | | HFD125 | Other Provider 1 Secondary ID Qualifier | SY - Social Security Number | | HFD126 | Other Provider 1 Secondary ID | Other provider 1 secondary identifier indicated by HFD125. | | Data Element # | Data Element Name | Description/Codes/Sources | |----------------|--|---| | | | Provider Type Qualifier Codes/Definition/Situational Usage Notes: | | | | DN - Referring Provider: The provider who sends the patient to another | | | | provider for services. Required on an outpatient claim when the Referring | | | | Provider is different than the Attending Physician. If not required, do not | | | | send. | | | | ZZ - Other Operating Physician: An individual performing a secondary | | | | surgical procedure or assisting the Operating Physician. Required when | | | | another Operating Physician is involved. If not required, do not send. | | | | 82 - Rendering Provider: The health care professional who delivers or | | HFD127 | Other Provider 2 Provider Type Qualifier | completes a particular medical service or non-surgical procedure. | | | | NPI for Other Provider 2 as enumerated in National Plan and Provider | | HFD128 | Other Provider 2 NPI | Enumeration System. | | | | Secondary Identifier Qualifiers: | | | | OB - State License Number | | | | 1G - Provider UPIN Number | | | | EI - Employer's Identification Number | | HFD129 | Other Provider 2 Secondary ID Qualifier | SY - Social Security Number | | HFD130 | Other Provider 2 Secondary ID | Other Provider 2 secondary identifier indicated by HFD129. | ### **Appendix A: Race** This value set is defined as part of HL7 v3. http://hl7.org/fhir/v3/Race Values in this set are limited to the Level 1 race codes. | Code | Description | |--------|---| | 1002-5 | American Indian/Alaska Native | | 2028-9 | Asian | | 2054-5 | Black/African American | | 2076-8 | Native Hawaiian or Other Pacific Islander | | 2106-3 | White | | 2131-1 | Other Race | **Appendix B: Ethnicity**This value set is defined as part of HL7 v3. http://hl7.org/fhir/v3/Ethnicity Values in this set are limited to the Level 1 ethnicity codes. | Code | Description | | |--------|------------------------|--| | 2135-2 | Hispanic or Latino | | | 2186-5 | Not Hispanic or Latino | | ## **Appendix C: Marital Status** This value set is defined by the FHIR project. https://www.hl7.org/fhir/valueset-marital-status.html | Code | Display | Definition | | |------|-------------------|--|--| | Α | Annulled | Marriage contract has been declared null and to not have existed | | | D | Divorced | Marriage contract has been declared dissolved and inactive | | | ı | Interlocutory | Subject to an Interlocutory Decree | | | L | Legally Separated | Legally Separated | | | М | Married | A current marriage contract is active | | | Р | Polygamous | More than 1 current spouse | | | S | Never Married | No marriage contract has ever been entered | | | Т | Domestic partner | Person declares that a domestic partner relationship exists | | | U | Unmarried | Currently not in a marriage contract | | | W | Widowed | The spouse has died | | | | | Description: A proper value is applicable, but not known. Usage Notes: This means the actual value is not known. If the only thing that is unknown is how to properly express the value in the necessary constraints (value set, datatype, etc.), then the OTH or UNC flavor should be used. No properties should be included for a datatype with this property unless: Those properties themselves directly translate to a semantic of "unknown". (E.g. a local code sent as a translation that conveys 'unknown') Those properties further qualify the nature of what is unknown. (E.g. specifying a use code of "H" and a URL prefix of "tel:" to convey that it is the home phone number | | | UNK | Unknown | that is unknown.) | | ### **Appendix D: Source of Payment Typology** This value set is adapted from the Public Health Data Standards Consortium's (PHDSC) Users Guide for Source of Payment Typology 7.0. http://www.phdsc.org/standards/pdfs/SourceofPaymentTypologyUsersGuideVersion7FinalJune27_2016.pdf | Code | Description | Definition | |------|---|--| | | | Medicare Managed Care, Medicare Fee for | | | | Service, Medicare Hospice, or Dual Eligibility | | 1 | Medicare | Medicare/Medicaid Organization | | | | Medicaid Managed Care, Medicaid Fee for | | | | Service, CHIP, Medicaid Long Term Care, or | | 2 | Medicaid | Medicaid Dental | | | | Department of Defense (i.e. Tricare), | | | | Department of Veterans Affairs, Indian Health | | | | Service or Tribe, HRSA Program, Black Lung, | | 3 | Other Government | State Government, or Local Government | | 4 | Department of Corrections | Federal, State, or Local Corrections | | | | Managed Care (e.g. HMO, PPO, POS), Private | | | | Health Insurance (e.g. commercial indemnity or | | | | self-funded ERISA), Organized Delivery System, | | 5 | Private Health Insurance | or Small Employer Purchasing Group | | | | BCBS Managed Care or BCBS Indemnity | | 6 | Blue Cross/Blue Shield | Insurance | | | | Only use if cannot distinguish public from | | 7 | Managed Care, Unspecified | private managed care. | | | No Payment from an | | | | Organization/Agency/Program/Private Payer | Self-Pay, No Charge, Charity, Refusal, | | 8 | Listed | Research/Donor, or No Payment | | | | Workers Compensation, Foreign National, | | | | Disability, Long-Term Care, Auto Insurance, or | | 9 | Miscellaneous/Other | Legal Liability | | | | Leave blank if payer typology is unknown, | | | Unknown | unavailable, or blank. | ## **Appendix E: Example Layout** An example layout is available as a spreadsheet, as is the file layout and all other appendix tables.